9- PROGRAM YAPISAL KOMUTLARI DÖNGÜLER (LOOPS) while(), do-while(), for(), foreach() <u>Döngü (loop)</u>: Bir <u>koşul sağlandığı (true olduğu) sürece</u> bir veya birden çok komutun tekrarlanması işlemidir.

C# Döngüler (loops)

```
□ While()
□ do-while()
□ for()
foreach()
while ( koşul )
  işlemler;
do {
 işlemler;
} while (koşul );
for (başlangıç ; koşul ; arttırma)
islemler;
foreach ( tip değişken in dizi )
işlemler;
```

9.1 - while () döngüsü

```
while ( koşul )
{
 -----;
 -----;
 Döngü Bloğu
}
```

koşul true olduğu sürece döngü bloğu içerisindeki komutlar çalışacaktır.

while () döngüsü

```
int x=5;
while ( x<5 )
{
 Console.Write(x);
}
//koşul sağlanmadığından döngüye
girilmez</pre>
```

```
int x=5;
while ( x<=5 )
{
 Console.Write(x);
}
//koşul sürekli sağlanıyor, sonsuz
döngü</pre>
```

```
int x=5;
while ( x>=1 )
{
 Console.Write(x);
 x--;
}
// 54321 yazar
```

NOT: Bu tür döngülerde *döngü bloğu içerisinde* döngünün *koşulunu etkileyen* mutlaka *bir komut satırı* olmalıdır yada döngüden break veya return ile çıkılmalıdır. Aksi halde sonsuz döngü olacaktır.

- Koşul sağlanmaz ise döngüye hiç girilmez.
- ☐ Koşul sürekli sağlanıyor ise sonsuz döngü oluşur.

- ☐ break : İçinde bulunduğu döngüden çıkar.
- continue : İçinde bulunduğu döngünün koşul ifadesine gönderir.
- return : İçinde bulunduğu fonksiyondan çıkar. Eğer bu fonksiyon Main() fonksiyon ise program sonlanır. Return ile değer de gönderebiliriz. Bakınız Fonksiyonlar

while () döngüsü

```
int x=0;
while (x<10)
{
 x++;
 if( (x%2) == 0 ) continue;
 Console.Write(x);
}

/* 13579 yazar
 continue ile döngünün başına (koşul ifadesine)
gönderir
*/</pre>
```

```
int x=0;
while (x<10)
{
 x++;
 if( (x%2) != 0 ) break;
 Console.Write(x);
}

// hiçbir şey yazmaz
/* break döngünün dışına çıkılabilir */</pre>
```

while () döngüsü

```
int x=0;
while ( x<10 )
{
 x++;
 if( (X%2)== 0 )
 Console.Write(x);
}
//2 4 6 8 10</pre>
```

```
int x=1;
while ( x<=5 )
{
 int y= Math.Pow(2,x);
 Console.Write(" 2 üssü {0} ={1}" , x, y );
 x++;
}
//2 4 8 16 32</pre>
```

while () döngüsü

```
int x=6;
while ( x !=5 )
{
 int y = x * x ;
 Console.Write(y);
 x--;
}
Console.Write(x);
Console.Write(y); // Hata verir döngü içerisinde tanımlıdır. Döngü bitince y bellekten atılır
```

NOT: Döngünün içerisinde tanımlanan değişkenler sadece döngü içerisinde geçerlidir. Döngünün dışına çıkıldığında değişken bellekten atılacaktır.

Örneğimizdeki y değişkeni döngü içinde tanımlandığından, sadece döngü içinde geçerlidir.

do - while()

9.2 - do-while () döngüsü

```
do {
 -----;
 -----;
 -----;
} Döngü Bloğu
-----;
} while ( koşul ) ;
```

while döngüsünden farklı olarak koşul sondadır. Dolayısıyla şart hiç sağlamasa da döngü *en az bir kez* çalışacaktır.

do-while () döngüsü

```
int x=5;
while (x<5)
{
 Console.Write("A");
}

Console.Write("B");
// çıktı olarak B</pre>
```

```
int x=5;
do
{
 Console.Write("A");
} while (x<5);

Console.Write("B");

// çıktı olarak AB</pre>
```

do-while () döngüsü

```
int x=0;
while (x<10)
 X++;
 if( (x\%2)==0 ) continue;
 Console.Write(x);
  continue ile döngünün başına (koşul
ifadesine) gönderir */
```

```
int x=0;
do
 X++;
 if( (x\%2)==0) continue;
 Console.Write(x);
} while (x<10);
/* continue ile döngünün sonuna (koşul
ifadesine) gönderir */
```

```
for (
```

9.3- for () döngüsü

Döngüye ilk girildiği zaman yapılacak işlemler. Bir kez çalışır. Döngüye ilk girildiğinde Döngünü koşulu. Koşulun sonucu true olduğu sürece döngü dönmeye devam eder. Döngü her döndüğünde buraya bakılır koşul true ise devam edilir

Döngü her döndüğünde önce buraya bakılır, bu bölümde bir işlem varsa yapılır. Genellikle döngünün *artırma* veya *azaltma* işlemi burada yapılır.

```
for ( ...; ...)

{

Döngü bloğu; döngü her döndüğünde yapılacak işlemler.
}
```

for () döngüsü

```
int x=0;
while (x<5)
{
 Console.Write(x);
 x++;
}</pre>
```

```
for (int x=0; x<5; x++)
{
 Console.Write(x);
}
//01234</pre>
```

for () döngüsü

```
for (int x=0; x<50; x+=10)
{
 Console.Write (x);
}</pre>
```

for () döngüsü

```
// ekrana ne yazar ?

for (int x=50; x<50; x+=10)
{
 Console.Write (x);
}
```

for () döngüsü

```
for (int x=1, y=5; x<y; x++, y--)
{
 Console.Write ("{0} {1} {2}\n", x, y, x*y);
}
Console.Write (x*y); // Bu satır HATALI neden?</pre>
```

x
 y
 x*y
 5
 4
 8

Örnek

```
// Ekrana ne yazar ?

for ( int x = 5 , y = 5 ; x!=y ; x++, y-- )
{
 Console.WriteLine(x*y);
}
Console.WriteLine("B");
```

for () döngüsü

```
int x=1;
for ( ; x<5 ; x++ ) Console.Write (x);
```

```
int x=1;
for( ; x<5; )
{
 Console.Write(x);
 x++;
}</pre>
```

```
int x=1;
for( ; ; )
{
 if( x>=5 ) break;
 Console.Write ( x );
 x++;
}
```

for () döngüsü

```
for (int x = 1; x>0 && x<3; x++)
 Console.Write (x);
 X++;
```

Örn: Rastgele tutulan sayılardan üst üste aynı sayı gelene kadar devam ettiren ve kaçıncı denemede bulduğunu yazdıran program

```
int say1, say2;
Random r = new Random();
int n=0;
for(;;)
 n++;
 say1 = r.Next(0,100); // [0-100)
 say2 = r.Next() %100; // [0-100)
  if (say1 == say2) break;
Console.Write ("{0} kez denendi ", n);
```

foreach ()

9.4 - foreach() döngüsü

Bir grup elemanı ilk elemandan başlayıp son elamana kadar teker teker ele alan bir döngüdür.

```
foreach ( tip degisken in koleksiyon)
{
....
}
```

İlk elemandan başlamak üzere her döndüğünde *grup* 'taki sırası gelen elemanı alıp *deger* 'e aktarır. *tip* , *deger* ' deki verinin tipidir.

9.4 - foreach() döngüsü örneği

```
string s= "Dün hava kar yağışlıydı.";
foreach ( string kelime in s.Split(' '))
{
 Console.Write ("\n {0} " , kelime );
}
```

Ekran Çıktısı :

Dün hava kar yağışlıydı.

9.5 - iç –içe döngüler (nested loops)

İçteki döngü (y), dıştaki döngünün(x) bir komutu gibidir. Dolayısıyla dıştaki döngü her döndüğünde içteki döngü sonuna kadar dönecektir.

9.5 - iç içe döngüler

```
for ( int x =1; x<=3; x++ )
{
 Console.WriteLine(x); // bu satır x döngüsü kadar çalışır 3 kez

 for (int y=1; y<=4; y++ )
 {
 Console.Write(y); // bu satır x in her değeri için, y döngüsü kadar çalışır. Yani x* y kez çalışır
 }
}</pre>
```

```
x: 1
y: 1234
x: 2
y: 1234
x: 3
Y: 1234
```

x, 3 kez çalışırken , y değeri x'in her değeri için 4 kez çalışacaktır.

Sonuç olarak en içteki döngüdeki bir satır 3*4=12 kez çalışmış olur.

9.5 - iç içe döngüler. Örnek;

```
for ( int x = 1; x <= 4; x ++ )
{
 for (int y = 1; y <= 3; y ++ )
 {
 Console.Write(y);
 }
 Console.WriteLine(); // satırbaşı yapar
}</pre>
```

```
123
123
123
123
```

Şeklinde çıktı vermesi için programda nasıl bir değişiklik yapılmalıdır.

Çeşitli Örnekler

Örnek-5: Klavyeden girilen bir sayının faktöriyelini bulup yazdıran program

```
int f=1;
int x = int.Parse( Console.ReadLine () );
for (int y=1; y<=x; y++) f = f * y;
Console.Write (" \{0\}! = \{1\}", x, y);
```

```
Örneğin x=4 için ekrana;
4 !=24
yazar
```

Örnek-1: Sayı tahmin oyunu

```
static void Main (string[] args)
 string cev = "E";
 while ( cev.ToUpper() == "E" )
 int sayac = 1;
 Random r = new Random();
 int x = r.Next(1,101); //[1,101) arasında rastgele sayı türetir
 Console.Clear();
 Console.Write("Bir sayı tahmin ediniz");
 while (true)
 int tahmin = int.Parse( Console.ReadLine() );
 sayac++;
 if (tahmin > x) { Console.Write("AŞAĞI");}
 if (tahmin < x) { Console.Write("YUKARI"); }</pre>
 if (tahmin == x)
 Console.Write("TEBRİKLER {0}. tahminde buldunuz\n\n", sayac);
 Console.Write("Devam edilecek mi [e/h]");
 cev = Console.ReadLine();
 break;
 // 2. while döngüsünden çıkar
 // Main fonksiyonu sonu
 M.İLKUÇAR 2010 MAKU-MYO
```

Örnek -2: ASCII Tablosunu ekrana 10' arlı sütunlar halinde yazdırınız?

```
using System;
namespace ornek_5_3_2
 class Program
 static void Main(string[] args)
 for (int m = 0; m < 256; m++)
 if ( ( m % 10) == 0 ) Console.WriteLine( ); // Satır başı
 Console.Write(" {0} -> {1} ", m, (Char) m);
```

•••									
65->A	66->B	67->C	68->D	69->E	70->F	71->G	72->H	73->I	74>J
75->K	76->L	77->M	78->N	79->0	80->R	81->S	82->T	83->U	84->V
				MILKLICA	R 2010 MA	KII MYO			

Örnek -3 : 1 den başlayıp klavyeden girilen sayı kadar aşağıdaki şekilde görüldüğü gibi (15 için) '* ' yazdıran programı yazınız.

```
//Cevap-3;
static void Main ( string[] args )
 int n;
 do
 Console.Write ("Please enter the number of rows ([1, 15]: ");
 n = Int32.Parse( Console.ReadLine() );
 \} while (n < 1 | | n > 15);
 for (int row = 1; row \leq n; row ++)
 for (int space = 0; space < n - row; space ++) Console.Write(' ');
 for (int col = 0 ; col < 2 * row -1; col ++ ) Console.Write('*');
 Console.WriteLine();
```

Örnek -4: 1 den başlayıp klavyeden girilen sayı kadar aşağıdaki şekilde görüldüğü gibi sağa dayalı (9 için) '* ' yazdıran programı yazınız.

**

```
// Cevap-4;
static void Main ( string[] args )
 int n=int.Parse ( Console.ReadLine() );
 for (int i=1; i<=n; i++)
 Console.WriteLine();
 for (int j=9; j>=i; j--) Console.Write("");
 for (int k=1; k<=i; k++) Console.Write("*");</pre>
} // end of method Main
```

Örnek-6: Klavyeden girilen 10 luk sistemin 2 lik karşılığını bulan program

```
string s="";
int x=0, say=0;
x = Convert.ToInt32(Console.ReadLine());
if(x>0)
 do
 int kalan = (x\%2);
 s += kalan.ToString();
 x /=2 ,;
 } while (x>0);
int boyu = s.Length;
while (boyu>0)
  Console.Write ("{0}", s.Substring ((boyu-1), 1);
  boyu --;
```

15 -> 1 1 1 1 16 -> 1 0 0 0